

Precision Electroweak Physics and QCD at an EIC

M.J. Ramsey-Musolf
Wisconsin-Madison

NPAC

Theoretical Nuclear, Particle, Astrophysics & Cosmology

<http://www.physics.wisc.edu/groups/particle-theory/>

LBL, December 2008

Questions

- *What are the opportunities for probing the “new Standard Model” and novel aspects of nucleon structure with electroweak processes at an EIC?*
- *What EIC measurements are likely to be relevant after a decade of LHC operations and after completion of the Jefferson Lab electroweak program?*
- *How might a prospective EIC electroweak program complement or shed light on other key studies of neutrino properties and fundamental symmetries in nuclear physics?*

Outline

- *Lepton flavor violation:* $e^- + A \rightarrow K^- \tau^+ + A$
- *Neutral Current Processes:* $PV\ DIS$ & $PV\ Moller$
- *Charged Current Processes:* $e^- + A \rightarrow K^- \not{E}_T + j$

Outline

- *Lepton flavor violation:* $e^- + A \rightarrow K^- \tau^+ + A$
- *Neutral Current Processes:* $PV\ DIS$ & $PV\ Moller$
- *Charged Current Processes:* $e^- + A \rightarrow K^- \not{E}_T + j$

Disclaimer: some ideas worked out in detail; others need more research

Lepton Number & Flavor Violation

Uncovering the flavor structure of the new SM and its relationship with the origin of neutrino mass is an important task. The observation of charged lepton flavor violation would be a major discovery in its own right.

- *LNV & Neutrino Mass*
- *$0\nu\beta\beta$ Mechanism Problem*
- *CLFV as a Probe*
- *$\tau \rightarrow K e$ Conversion at EIC ?*

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

m_ν^{EFF} & neutrino spectrum

Normal

Inverted

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

Long baseline

β -decay

$0\nu\beta\beta$ -Decay: LNV? Mass Term?

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} \nu_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

Long baseline β -decay

Theory Challenge: matrix elements
+ mechanism

$$\langle m_\nu \rangle^{EFF} = \sum_k |U_{ek}|^2 m_k e^{2i\delta}$$

$0\nu\beta\beta$ -Decay: Mechanism

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

Theory Challenge: matrix elements
+ mechanism

$$\langle m_\nu \rangle^{EFF} = \sum_k |U_{ek}|^2 m_k e^{2i\delta}$$

$0\nu\beta\beta$ -Decay: Mechanism

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

Mechanism: does light ν_M exchange dominate ?

Theory Challenge: matrix elements
+ mechanism

$$\langle m_\nu \rangle^{EFF} = \sum_k |U_{ek}|^2 m_k e^{2i\delta}$$

$0\nu\beta\beta$ -Decay: Mechanism

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

Mechanism: does light ν_M exchange dominate ?

$$\frac{A_{\text{heavy}}}{A_{\text{light}}} \sim \frac{M_W^2 k_{\text{eff}}^2}{\Lambda^5 m_{\nu}^{\text{eff}}}$$

$O(1)$ for $\Lambda \sim \text{TeV}$

Theory Challenge: matrix elements
+ mechanism

$$\langle m_{\nu} \rangle^{EFF} = \sum_k |U_{ek}|^2 m_k e^{2i\delta}$$

$0\nu\beta\beta$ -Decay: Mechanism

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

Mechanism: does light ν_M exchange dominate ?

$$\frac{A_{\text{heavy}}}{A_{\text{light}}} \sim \frac{M_W^2 k_{\text{eff}}^2}{\Lambda^5 m_{\nu}^{\text{eff}}}$$

$O(1)$ for $\Lambda \sim \text{TeV}$

How to calc effects reliably ?
How to disentangle H & L ?

Theory Challenge: matrix elements
+ mechanism

$$\langle m_\nu \rangle^{EFF} = \sum_k |U_{ek}|^2 m_k e^{2i\delta}$$

$0\nu\beta\beta$ -Decay: Mechanism

$$\mathcal{L}_{mass} = y \bar{L} \tilde{H} v_R + h.c.$$

Dirac

$$\mathcal{L}_{mass} = \frac{y}{\Lambda} \bar{L}^c \tilde{H} \tilde{H}^T L$$

Majorana

Mechanism: does light ν_M exchange dominate ?

$$\frac{A_{\text{heavy}}}{A_{\text{light}}} \sim \frac{M_W^2 k_{\text{eff}}^2}{\Lambda^5 m_{\nu}^{\text{eff}}}$$

$O(1)$ for $\Lambda \sim \text{TeV}$

How to calc effects reliably ?

How to disentangle H & L ?

Theory Challenge: matrix elements
+ mechanism

$$\langle m_{\nu} \rangle^{EFF} = \sum_k |U_{ek}|^2 m_k e^{2i\delta}$$

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ signal equivalent to
degenerate hierarchy

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ signal equivalent to
degenerate hierarchy

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ signal equivalent to
degenerate hierarchy

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ signal equivalent to
degenerate hierarchy

$0\nu\beta\beta$ -Decay: Interpretation

$0\nu\beta\beta$ signal equivalent to degenerate hierarchy

Loop contribution to m_ν of inverted hierarchy scale

Sorting out the mechanism

- *Models w/ Majorana masses (LNV) typically also contain CLFV interactions*
RPV SUSY, LRSM, GUTs (w/ LQ's)
- *If the LNV process of $0\nu\beta\beta$ arises from TeV scale particle exchange, one expects signatures in CLFV processes*
- *$\tau \rightarrow K e$ Conversion at EIC could be one probe*

CLFV, LNV & the Scale of New Physics

$$\text{MEG: } B_{\mu \rightarrow e \gamma} \sim 5 \times 10^{-14}$$

$$\mu 2e: B_{\mu \rightarrow e} \sim 5 \times 10^{-17}$$

Also PRIME

Present universe

Early universe

Weak scale

Planck scale

CLFV, LNV & the Scale of New Physics

Also PRIME

CLFV, LNV & the Scale of New Physics

Also PRIME

CLFV, LNV & the Scale of New Physics

Also PRIME

CLFV, LNV & the Scale of New Physics

Also PRIME

CLFV, LNV & the Scale of New Physics

$\mu \rightarrow e\gamma : M1$

$\mu \rightarrow e : M1 ! R \sim \alpha$

Also PRIME

Present universe

Early universe

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-
M, Vogel

$$\text{MEG: } B_{\mu \rightarrow e \gamma} \sim 5 \times 10^{-14}$$

$$\mu 2e: B_{\mu \rightarrow e} \sim 5 \times 10^{-17}$$

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-
M, Vogel

$$\text{MEG: } B_{\mu \rightarrow e\gamma} \sim 5 \times 10^{-14}$$

$$\mu 2e: B_{\mu \rightarrow e} \sim 5 \times 10^{-17}$$

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-
M, Vogel

$$\text{MEG: } B_{\mu \rightarrow e\gamma} \sim 5 \times 10^{-14}$$

$$\mu 2e: B_{\mu \rightarrow e} \sim 5 \times 10^{-17}$$

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-
M, Vogel

$$\text{MEG: } B_{\mu \rightarrow e\gamma} \sim 5 \times 10^{-14}$$

$$\mu 2e: B_{\mu \rightarrow e} \sim 5 \times 10^{-17}$$

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;

Cirigliano, Kurylov, R-

M, Vogel

$$\text{MEG: } B_{\mu \rightarrow e\gamma} \sim 5 \times 10^{-14}$$

$$\mu 2e: B_{\mu \rightarrow e} \sim 5 \times 10^{-17}$$

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

M, Vogel

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

M, Vogel

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-
M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

M, Vogel

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;

Cirigliano, Kurylov, R-

M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

M, Vogel

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

M, Vogel

Tree Level

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

M, Vogel

Logarithmic enhancements of R

Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-M, Vogel

$0\nu\beta\beta$ decay

RPV SUSY

LRSM

Low scale LFV: $R \sim O(1)$

Logarithmic enhancements of R

Tree Level

GUT scale LFV: $R \sim O(\alpha)$

τ Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-

$$\text{Exp: } B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$$

$$\text{EIC: } \sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$$

$$B_{\tau K e \gamma} = 48 \pi^3 \alpha |A_{\tau e}^2|^2$$

$$|A_{\tau e}^2|^2 < 10^{-8}$$

$$\text{If } |A_{\tau e}^2|^2 \sim |A_{\tau e}^1|^2$$

$$\text{EIC: } \sigma \sim 10^{-5} \text{ fb}$$

Log or tree-level enhancement:

$$|A_{\tau e}^1|^2 / |A_{\tau e}^2|^2 \sim |\ln m_e / 1 \text{ TeV}|^2 \sim 100$$

Need ~ 1000 fb

τ Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-

$$\text{Exp: } B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$$

$$\text{EIC: } \sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$$

$$B_{\tau K e \gamma} = 48 \pi^3 \alpha |A_{\tau e}^2|^2$$

$$|A_{\tau e}^2|^2 < 10^{-8} \quad M1 \text{ operator}$$

$$\text{If } |A_{\tau e}^2|^2 \sim |A_{\tau e}^1|^2$$

$$\text{EIC: } \sigma \sim 10^{-5} \text{ fb}$$

Log or tree-level enhancement:

$$|A_{\tau e}^1|^2 / |A_{\tau e}^2|^2 \sim |\ln m_e / 1 \text{ TeV}|^2 \sim 100$$

Need $\sim 1000 \text{ fb}$

τ Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-

$$\text{Exp: } B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$$

$$\text{EIC: } \sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$$

$$B_{\tau K e \gamma} = 48 \pi^3 \alpha |A_{\tau e}^2|^2$$

$$|A_{\tau e}^2|^2 < 10^{-8} \quad M1 \text{ operator}$$

$$\text{If } |A_{\tau e}^2|^2 \sim |A_{\tau e}^1|^2$$

$$\text{EIC: } \sigma \sim 10^{-5} \text{ fb}$$

Penguin op

Log or tree-level enhancement:

$$|A_{\tau e}^1|^2 / |A_{\tau e}^2|^2 \sim |\ln m_e / 1 \text{ TeV}|^2 \sim 100$$

Need $\sim 1000 \text{ fb}$

τ Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-

$$\text{Exp: } B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$$

$$\text{EIC: } \sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$$

$$B_{\tau K e \gamma} = 48 \pi^3 \alpha |A_{\tau e}^2|^2$$

$$|A_{\tau e}^2|^2 < 10^{-8}$$

$$\text{If } |A_{\tau e}^2|^2 \sim |A_{\tau e}^1|^2$$

$$\text{EIC: } \sigma \sim 10^{-5} \text{ fb}$$

Penguin op

Log or tree-level enhancement:

$$|A_{\tau e}^1|^2 / |A_{\tau e}^2|^2 \sim |\ln m_e / 1 \text{ TeV}|^2 \sim 100$$

Need ~ 1000 fb

τ Lepton Flavor & Number Violation

Raidal, Santamaria;
Cirigliano, Kurylov, R-

$$\text{Exp: } B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$$

$$\text{EIC: } \sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$$

$$B_{\tau K e \gamma} = 48 \pi^3 \alpha |A_{\tau e}^2|^2$$

$$|A_{\tau e}^2|^2 < 10^{-8}$$

$$\text{If } |A_{\tau e}^2|^2 \sim |A_{\tau e}^1|^2$$

$$\text{EIC: } \sigma \sim 10^{-5} \text{ fb}$$

Log or tree-level enhancement:

$$|A_{\tau e}^1|^2 / |A_{\tau e}^2|^2 \sim |\ln m_e / 1 \text{ TeV}|^2 \sim 100$$

Need ~ 1000 fb

τ CLFV & Other Probes

Exp: $B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$

EIC: $\sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$

Doubly Charged Scalars

$\mu K e(\gamma)$

$h_{\mu e} h_{ee}$

+ $h_{\mu\mu} h_{\mu e}$

+ $h_{\mu\tau} h_{\tau e}$

$\tau K e(\gamma)$

$h_{ee} h_{e\tau}$

+ $h_{e\mu} h_{\mu\tau}$

+ $h_{e\tau} h_{\tau\tau}$

τ CLFV & Other Probes

Exp: $B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$

EIC: $\sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$

Doubly Charged Scalars

$\mu K e(\gamma)$

$$h_{\mu e} \boxed{h_{ee}}$$

$$+ h_{\mu\mu} h_{\mu e}$$

$$+ h_{\mu\tau} h_{\tau e}$$

$\tau K e(\gamma)$

$$\boxed{h_{ee}} h_{e\tau}$$

$$+ h_{e\mu} h_{\mu\tau}$$

$$+ h_{e\tau} h_{\tau\tau}$$

τ CLFV & Other Probes

Exp: $B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$

EIC: $\sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$

Doubly Charged Scalars

$\mu K e(\gamma)$

$h_{\mu e} [h_{ee}] h_{e\tau}$

+ $h_{\mu\mu} h_{\mu e}$

+ $h_{\mu\tau} h_{\tau e}$

$\tau K e(\gamma)$

$[h_{ee}] h_{e\tau}$

+ $h_{e\mu} h_{\mu\tau}$

+ $h_{e\tau} h_{\tau\tau}$

$0\nu\beta\beta$ if RH; PV Moller if LH

τ CLFV & Other Probes

Exp: $B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$

EIC: $\sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$

Doubly Charged Scalars

$\mu K e(\gamma)$

$$h_{\mu e} \boxed{h_{ee}}$$

$$+ h_{\mu\mu} h_{\mu e}$$

$$+ h_{\mu\tau} h_{\tau e}$$

$\tau K e(\gamma)$

$$\boxed{h_{ee}} h_{e\tau}$$

$$+ h_{e\mu} h_{\mu\tau}$$

$$+ h_{e\tau} h_{\tau\tau}$$

$0\nu\beta\beta$ if RH; PV Moller if LH

All h_{ab} \$ m_ν if part of see-saw

τ CLFV & Other Probes

Exp: $B_{\tau \rightarrow e\gamma} \sim 1.1 \times 10^{-7}$

EIC: $\sigma \sim 10^3 |A_{\tau e}^1|^2 \text{ fb}$

Doubly Charged Scalars

$\mu K e(\gamma)$

$h_{\mu e} [h_{ee}]$

$+ h_{\mu\mu} h_{\mu e}$

$+ h_{\mu\tau} h_{\tau e}$

$\tau K e(\gamma)$

$[h_{ee}] h_{e\tau}$

$+ h_{e\mu} h_{\mu\tau}$

$+ h_{e\tau} h_{\tau\tau}$

$0\nu\beta\beta$ if RH; PV Moller if LH

All h_{ab} \$ m_ν if part of see-saw

LHC: Δ^{++}, Δ^{--} BRs (in pair prod)

LFV with τ leptons: HERA

Leptoquark Exchange:
Like RPV SUSY /w λ'

Veelken (H1, Zeus) (2007)

LFV with τ leptons: HERA

Leptoquark Exchange:
Like RPV SUSY /w λ'

$\tau eqq \text{ eff op}$

Veelken (H1, Zeus) (2007)

LFV with τ leptons: HERA

Leptoquark Exchange:
Like RPV SUSY /w λ'

τeqq eff op

Veelken (H1, Zeus) (2007)

LFV with τ leptons: HERA

Leptoquark Exchange:
Like RPV SUSY /w λ'

τeqq eff op

$$|\lambda_{lq}|^2 < 10^{-4} (M_{LQ} / 100 \text{ GeV})^2$$

Veelken (H1, Zeus) (2007)

LFV with τ leptons: HERA

Leptoquark Exchange:
Like RPV SUSY /w λ'

$\tau eqq \text{ eff op}$

HW Assignment:

- Induce $\tau K e \gamma$ at one loop?
- Consistent with $B_{\tau K e \gamma}$?

HERA limits

look stronger

- Connection w/ m_ν & $0\nu\beta\beta$ in GUTS ?
- Applicable to other models that generate tree-level ops?

$$|\lambda_{lq}|^2 < 10^{-4} (M_{LQ} / 100 \text{ GeV})^2$$

Veelken (H1, Zeus) (2007)

LFV with τ leptons: recent theory

Kanemura et al (2005)

$$|\lambda_{lq}|^2 < 2 \times 10^{-2} (M_{LQ} / 100 \text{ GeV})^2$$

$$|\lambda_{lq}|^2 < 10^{-4} (M_{LQ} / 100 \text{ GeV})^2 \text{ HERA}$$

Neutral Current Probes: PV

- *Basics of PV electron scattering*
- *Standard Model: What we know*
- *New physics ? SUSY as illustration*
- *Probing QCD*

PV Electron Scattering

Parity-Violating electron scattering

PV Electron Scattering

Parity-Violating electron scattering

$$A_{PV} = \frac{N_{\uparrow\uparrow} - N_{\uparrow\downarrow}}{N_{\uparrow\uparrow} + N_{\uparrow\downarrow}} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} [Q_W + F(Q^2, \theta)]$$

PV Electron Scattering

Parity-Violating electron scattering

$$A_{PV} = \frac{N_{\uparrow\uparrow} - N_{\uparrow\downarrow}}{N_{\uparrow\uparrow} + N_{\uparrow\downarrow}} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} [Q_W + F(Q^2, \theta)]$$

PV Electron Scattering

Parity-Violating electron scattering

$$A_{PV} = \frac{N_{\uparrow\uparrow} - N_{\uparrow\downarrow}}{N_{\uparrow\uparrow} + N_{\uparrow\downarrow}} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} [Q_W + F(Q^2, \theta)]$$

“Weak Charge” ~ 0.1 in SM

Enhanced transparency to
new physics

Small QCD uncertainties
(Marciano & Sirlin; Erler & R-M)

PV Electron Scattering

Parity-Violating electron scattering

$$A_{PV} = \frac{N_{\uparrow\uparrow} - N_{\uparrow\downarrow}}{N_{\uparrow\uparrow} + N_{\uparrow\downarrow}} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} [Q_W + F(Q^2, \theta)]$$

“Weak Charge” ~ 0.1 in SM

Enhanced transparency to
new physics

Small QCD uncertainties
(Marciano & Sirlin; Erler & R-M)

PV Electron Scattering

Parity-Violating electron scattering

$$A_{PV} = \frac{N_{\uparrow\uparrow} - N_{\uparrow\downarrow}}{N_{\uparrow\uparrow} + N_{\uparrow\downarrow}} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} [Q_W + F(Q^2, \theta)]$$

“Weak Charge” ~ 0.1 in SM

Enhanced transparency to
new physics

Small QCD uncertainties
(Marciano & Sirlin; Erler & R-M)

QCD effects (s-quarks):
measured (MIT-Bates,
Mainz, JLab)

PV Electron Scattering

Parity-Violating electron scattering

$$A_{PV} = \frac{N_{\uparrow\uparrow} - N_{\uparrow\downarrow}}{N_{\uparrow\uparrow} + N_{\uparrow\downarrow}} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} [Q_W + F(Q^2, \theta)]$$

“Weak Charge” ~ 0.1 in SM

Enhanced transparency to
new physics

Small QCD uncertainties
(Marciano & Sirlin; Erler & R-M)

QCD effects (s-quarks):
measured (MIT-Bates,
Mainz, JLab)

Effective PV e-q interaction & Q_W

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

Effective PV e-q interaction & Q_W

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

Effective PV e-q interaction & Q_W

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

Weak Charge:

$$N_u C_{1u} + N_d C_{1d}$$

Proton:

$$Q_W^P = 2 C_{1u} + C_{1d} = 1 - 4 \sin^2 \theta_W \sim 0.1$$

Electron:

$$Q_W^e = C_{1e} = -1 + 4 \sin^2 \theta_W \sim -0.1$$

Q_W and Radiative Corrections

Tree Level

$$Q_W^f = g_V^f g_A^e$$

Q_W and Radiative Corrections

Tree Level

$$Q_W^f = g_V^f g_A^e$$

Radiative Corrections

Q_W and Radiative Corrections

Tree Level

$$Q_W^f = g_V^f g_A^e$$

Radiative Corrections

$$Q_W^f = \rho_{PV} (2I_3^f - 4Q_f K_{PV} \sin^2 \theta_W) + \lambda_f$$

Q_W and Radiative Corrections

Tree Level

$$Q_W^f = g_V^f g_A^e$$

Radiative Corrections

$$Q_W^f = \rho_{PV} (2I_3^f - 4Q_f K_{PV} \sin^2 \theta_W) + \lambda_f$$

Normalization

*Scale-dependent effective
weak mixing*

Flavor-independent

Q_W and Radiative Corrections

Tree Level

$$Q_W^f = g_V^f g_A^e$$

Radiative Corrections

$$Q_W^f = \rho_{PV} (2I_3^f - 4Q_f K_{PV} \sin^2 \theta_W) + \lambda_f$$

Normalization

*Flavor-dependent
Scale-dependent effective
weak mixing*

Flavor-independent

Q_W and Radiative Corrections

Tree Level

$$Q_W^f = g_V^f g_A^e$$

Radiative Corrections

$$Q_W^f = \rho_{PV} (2I_3^f - 4Q_f K_{PV} \sin^2 \theta_W) + \lambda_f$$

*Constrained by Z-pole
precision observables*

Flavor-dependent

*Scale-dependent effective
weak mixing*

Flavor-independent

Q_W and Radiative Corrections

Tree Level

$$Q_W^f = g_V^f g_A^e$$

Radiative Corrections

$$Q_W^f = \rho_{PV} (2I_3^f - 4Q_f \kappa_{PV} \sin^2 \theta_W) + \lambda_f$$

Constrained by Z-pole
precision observables

Flavor-indeper

Flavor-dependent

Large logs in κ :

Sum to all orders with
running $\sin^2 \theta_W$ & RGE

Weak Mixing in the Standard Model

Parity-violating electron scattering

SLAC Moller

Z^0 pole tension

Scale-dependence of Weak Mixing

Weak Mixing in the Standard Model

Parity-violating electron scattering

SLAC Moller

Z^0 pole tension

Scale-dependence of Weak Mixing

Weak Mixing in the Standard Model

Parity-violating electron scattering

SLAC Moller

JLab Future

Z⁰ pole tension

Scale-dependence of Weak Mixing

Weak Mixing in the Standard Model

Parity-violating electron scattering

SLAC Moller

JLab Future

Z^0 pole tension

Scale-dependence of Weak Mixing

Weak Mixing in the Standard Model

Parity-violating electron scattering

SLAC Moller

JLab Future

Z⁰ pole tension

Scale-dependence of Weak Mixing

Weak Mixing in the Standard Model

Parity-violating electron scattering

SLAC Moller

JLab Future

Z^0 pole tension

Scale-dependence of Weak Mixing

PVES & New Physics

SUSY

Z' Bosons

Leptoquarks

Radiative Corrections

RPV

Doubly Charged Scalars

PVES & New Physics

SUSY

Radiative Corrections

RPV

Z' Bosons

Semi-leptonic only

Leptoquarks

Doubly Charged Scalars

PVES & New Physics

SUSY

Radiative Corrections

RPV

Z' Bosons

Semi-leptonic only

Leptoquarks

Doubly Charged Scalars

Moller only

PVES & APV Probes of SUSY

Kurylov, RM, Su

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

PVES & APV Probes of SUSY

Effective PV e-q interaction & PVDIS

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

Weak Charge:

$$N_u C_{1u} + N_d C_{1d}$$

Proton:

$$Q_W^P = 2 C_{1u} + C_{1d} = 1 - 4 \sin^2 \theta_W \sim 0.1$$

Electron:

$$Q_W^e = C_{1e} = -1 + 4 \sin^2 \theta_W \sim -0.1$$

Effective PV e-q interaction & PVDIS

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

PV DIS eD asymmetry: leading twist

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$Y = \frac{1 - (1 - y)^2}{1 + (1 - y)^2 - y^2 R / (1 + R)} \quad R(x, q^2) = \frac{\sigma_L}{\sigma_R} \approx 0.2$$

Effective PV e-q interaction & PVDIS

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

PV DIS eD asymmetry: leading twist

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$Y = \frac{1 - (1 - y)^2}{1 + (1 - y)^2 - y^2 R / (1 + R)} \quad R(x, q^2) = \frac{\sigma_L}{\sigma_R} \approx 0.2$$

Model Independent Constraints

P. Reimer, X. Zheng

Comparing A_d^{DIS} and $Q_W^{p,e}$

(a)

PVES, New Physics, & the LHC

SUSY

Z' Bosons

Leptoquarks

Radiative Corrections

RPV

Doubly Charged Scalars

PVES, New Physics, & the LHC

SUSY

Z' Bosons

Leptoquarks

Radiative Corrections

RPV

< 1.5 TeV Masses

Doubly Charged Scalars

PVES, New Physics, & the LHC

PVES, New Physics, & the LHC

Radiative Corrections

RPV

Moller: $\sim 2.5\%$ on A_{PV}

PVDIS: $\sim 0.5\%$ on A_{PV}

Need $L \sim 10^{33} - 10^{34}$

Z' Bosons

Leptoquarks

Doubly Charged Scalars

Deep Inelastic PV: Beyond the Parton Model & SM

Deep Inelastic PV: Beyond the Parton Model & SM

Electroweak test: $e\text{-}q$ couplings & $\sin^2\theta_W$

Deep Inelastic PV: Beyond the Parton Model & SM

Higher Twist: qq and qgg correlations

Electroweak test: e - q couplings & $\sin^2\theta_W$

Deep Inelastic PV: Beyond the Parton Model & SM

Higher Twist: qq and qgg correlations

Charge sym in pdfs

$u^p(x) = d^n(x) ?$

$d^p(x) = u^n(x) ?$

Electroweak test: e-q couplings & $\sin^2\theta_W$

Deep Inelastic PV: Beyond the Parton Model & SM

*Charge sym
in pdfs*

$$u^p(x) = d^n(x) ?$$

$$d^p(x) = u^n(x) ?$$

*Higher Twist: qq and
qgg correlations*

Electroweak test: e-q couplings & $\sin^2\theta_W$

d(x)/u(x): large x

PVDIS & QCD

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

PV DIS eD asymmetry: leading twist

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$Y = \frac{1 - (1 - y)^2}{1 + (1 - y)^2 - y^2 R / (1 + R)} \quad R(x, q^2) = \frac{\sigma_L}{\sigma_R} \approx 0.2$$

PVDIS & QCD

Low energy effective PV eq interaction

$$L_{PV}^{eq} = \frac{G_\mu}{\sqrt{2}} \sum_q \left[C_{1q} \bar{e} \gamma^\mu \gamma_5 e \bar{q} \gamma_\mu q + C_{2q} \bar{e} \gamma^\mu e \bar{q} \gamma_\mu \gamma_5 q \right]$$

PV DIS eD asymmetry: leading twist

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right] +$$

Higher Twist (J Lab)
CSV (J Lab, EIC)
d/u (J Lab, EIC)

$$Y = \frac{1 - (1 - y)^2}{1 + (1 - y)^2 - y^2 R / (1 + R)} \quad R(x, q^2) = \frac{\sigma_L}{\sigma_R} \approx 0.2$$

PVDIS & CSV

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$u^p(x) = d^n(x) ?$$

$$d^p(x) = u^n(x) ?$$

Adapted from K. Kumar

PVDIS & CSV

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$u^p(x) = d^n(x)$?

$d^p(x) = u^n(x)$?

- *Direct observation of parton-level CSV would be very exciting!*
- *Important implications for high energy collider pdfs*
- *Could explain significant portion of the NuTeV anomaly*

Adapted from K. Kumar

PVDIS & CSV

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$u^p(x) = d^n(x) ?$$

$$d^p(x) = u^n(x) ?$$

- *Direct observation of parton-level CSV would be very exciting!*
- *Important implications for high energy collider pdfs*
- *Could explain significant portion of the NuTeV anomaly*

$$\delta u(x) = u^p(x) - d^n(x)$$

$$\delta d(x) = d^p(x) - u^n(x)$$

Adapted from K. Kumar

PVDIS & CSV

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$u^p(x) = d^n(x) ?$$

$$d^p(x) = u^n(x) ?$$

- *Direct observation of parton-level CSV would be very exciting!*
- *Important implications for high energy collider pdfs*
- *Could explain significant portion of the NuTeV anomaly*

$$\delta u(x) = u^p(x) - d^n(x)$$

$$\delta d(x) = d^p(x) - u^n(x)$$

Adapted from K. Kumar

PVDIS & CSV

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$u^p(x) = d^n(x) ?$$

$$d^p(x) = u^n(x) ?$$

- *Direct observation of parton-level CSV would be very exciting!*
- *Important implications for high energy collider pdfs*
- *Could explain significant portion of the NuTeV anomaly*

$$\begin{aligned} \delta u(x) &= u^p(x) - d^n(x) \\ \delta d(x) &= d^p(x) - u^n(x) \end{aligned} \quad \longrightarrow \quad R^{CSV} = \frac{\delta A_{PV}(x)}{A_{PV}(x)} = 0.28 \frac{\delta u(x) - \delta d(x)}{u(x) + d(x)}$$

Adapted from K. Kumar

PVDIS & CSV

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$u^p(x) = d^n(x) ?$$

$$d^p(x) = u^n(x) ?$$

- Direct observation of parton-level CSV would be very exciting!
- Important implications for high energy collider pdfs
- Could explain significant portion of the NuTeV anomaly

$$\delta u(x) = u^p(x) - d^n(x) \quad \longrightarrow \quad R^{CSV} = \frac{\delta A_{PV}(x)}{A_{PV}(x)} = 0.28 \frac{\delta u(x) - \delta d(x)}{u(x) + d(x)}$$

$$\delta d(x) = d^p(x) - u^n(x)$$

Adapted from K. Kumar

PVDIS & CSV

$$A_{PV}^{eD} = \frac{3G_\mu Q^2}{2\sqrt{2}\pi\alpha} \left[\frac{2C_{1u} - C_{1d} + Y(2C_{2u} - C_{2d})}{5} \right]$$

$$u^p(x) = d^n(x) ?$$

$$d^p(x) = u^n(x) ?$$

- Direct observation of parton-level CSV would be very exciting!
- Important implications for high energy collider pdfs
- Could explain significant portion of the NuTeV anomaly

$$\delta u(x) = u^p(x) - d^n(x) \quad \longrightarrow \quad R^{CSV} = \frac{\delta A_{PV}(x)}{A_{PV}(x)} = 0.28 \frac{\delta u(x) - \delta d(x)}{u(x) + d(x)}$$

$$\delta d(x) = d^p(x) - u^n(x)$$

Few percent $\delta A/A$

Adapted from K. Kumar

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$

Valence Quark: $d/u \sim 0$

Perturbative QCD: $d/u \sim 1/5$

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$

Valence Quark: $d/u \sim 0$

Perturbative QCD: $d/u \sim 1/5$

*PV-DIS off the proton
(hydrogen target)*

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$

Valence Quark: $d/u \sim 0$

Perturbative QCD: $d/u \sim 1/5$

*PV-DIS off the proton
(hydrogen target)*

$$A_{PV} = \frac{G_F Q^2}{\sqrt{2} \pi \alpha} [a(x) + f(y)b(x)]$$

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$

Valence Quark: $d/u \sim 0$

Perturbative QCD: $d/u \sim 1/5$

*PV-DIS off the proton
(hydrogen target)*

$$A_{PV} = \frac{G_F Q^2}{\sqrt{2} \pi \alpha} [a(x) + f(y)b(x)] \longrightarrow$$

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$

Valence Quark: $d/u \sim 0$

Perturbative QCD: $d/u \sim 1/5$

*PV-DIS off the proton
(hydrogen target)*

$$A_{PV} = \frac{G_F Q^2}{\sqrt{2}\pi\alpha} [a(x) + f(y)b(x)] \longrightarrow a(x) = \frac{u(x) + 0.91d(x)}{u(x) + 0.25d(x)}$$

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$

Valence Quark: $d/u \sim 0$

Perturbative QCD: $d/u \sim 1/5$

*PV-DIS off the proton
(hydrogen target)*

*Very sensitive
to $d(x)/u(x)$*

$$A_{PV} = \frac{G_F Q^2}{\sqrt{2}\pi\alpha} [a(x) + f(y)b(x)] \longrightarrow a(x) = \frac{u(x) + 0.91d(x)}{u(x) + 0.25d(x)}$$

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$
 $Valence\ Quark$: $d/u \sim 0$
 $Perturbative\ QCD$: $d/u \sim 1/5$

$$\delta A/A \sim 0.01$$

**PV-DIS off the proton
(hydrogen target)**

**Very sensitive
to $d(x)/u(x)$**

$$A_{PV} = \frac{G_F Q^2}{\sqrt{2}\pi\alpha} [a(x) + f(y)b(x)] \longrightarrow a(x) = \frac{u(x) + 0.91d(x)}{u(x) + 0.25d(x)}$$

PVDIS & $d(x)/u(x)$: xK1

Adapted from K. Kumar

$SU(6)$: $d/u \sim 1/2$

Valence Quark: $d/u \sim 0$

Perturbative QCD: $d/u \sim 1/5$

*PV-DIS off the proton
(hydrogen target)*

*Very sensitive
to $d(x)/u(x)$*

$$A_{PV} = \frac{G_F Q^2}{\sqrt{2}\pi\alpha} [a(x) + f(y)b(x)] \longrightarrow a(x) = \frac{u(x) + 0.91d(x)}{u(x) + 0.25d(x)}$$

C-Odd SD Structure Functions

$$g_1^\gamma = \frac{2}{9}(\Delta u + \Delta c + \Delta \bar{u} + \Delta \bar{c}) + \frac{1}{18}(\Delta d + \Delta s + \Delta \bar{d} + \Delta \bar{s})$$

$$\begin{aligned} g_1^{\gamma z} &= \left(\frac{1}{3} - \frac{8}{9} \sin^2 \theta_w \right) (\Delta u + \Delta c + \Delta \bar{u} + \Delta \bar{c}) \\ &\quad + \left(\frac{1}{6} - \frac{2}{9} \sin^2 \theta_w \right) (\Delta d + \Delta s + \Delta \bar{d} + \Delta \bar{s}) \simeq \frac{1}{9} \sum_q (\Delta_q + \Delta_{\bar{q}}) \end{aligned}$$

$$g_5^{\gamma z} = \frac{1}{6} [2(\Delta u + \Delta c - \Delta \bar{u} - \Delta \bar{c}) + (\Delta d + \Delta s - \Delta \bar{d} - \Delta \bar{s})]$$

$$\begin{aligned} g_5^z &= \frac{1}{2} \left(\frac{1}{2} - \frac{4}{3} \sin^2 \theta_w \right) (\Delta u + \Delta c - \Delta \bar{u} - \Delta \bar{c}) \\ &\quad + \frac{1}{2} \left(\frac{1}{2} - \frac{2}{3} \sin^2 \theta_w \right) (\Delta d + \Delta s - \Delta \bar{d} - \Delta \bar{s}) \end{aligned}$$

Anselmino, Gambino, Kalinowski '94

C-Odd SD Structure Functions

$$\begin{aligned}g_1^\gamma &= \frac{2}{9}(\Delta u + \Delta c + \Delta \bar{u} + \Delta \bar{c}) + \frac{1}{18}(\Delta d + \Delta s + \Delta \bar{d} + \Delta \bar{s}) \\g_1^{\gamma z} &= \left(\frac{1}{3} - \frac{8}{9} \sin^2 \theta_w \right) (\Delta u + \Delta c + \Delta \bar{u} + \Delta \bar{c}) \\&\quad + \left(\frac{1}{6} - \frac{2}{9} \sin^2 \theta_w \right) (\Delta d + \Delta s + \Delta \bar{d} + \Delta \bar{s}) \simeq \frac{1}{9} \sum_q (\Delta_q + \Delta_{\bar{q}})\end{aligned}$$

C-odd

$$\begin{aligned}g_5^{\gamma z} &= \frac{1}{6} [2(\Delta u + \Delta c - \Delta \bar{u} - \Delta \bar{c}) + (\Delta d + \Delta s - \Delta \bar{d} - \Delta \bar{s})] \\g_5^z &= \frac{1}{2} \left(\frac{1}{2} - \frac{4}{3} \sin^2 \theta_w \right) (\Delta u + \Delta c - \Delta \bar{u} - \Delta \bar{c}) \\&\quad + \frac{1}{2} \left(\frac{1}{2} - \frac{2}{3} \sin^2 \theta_w \right) (\Delta d + \Delta s - \Delta \bar{d} - \Delta \bar{s})\end{aligned}$$

Anselmino, Gambino, Kalinowski '94

C-Odd SD Structure Functions

$$g_1^\gamma = \frac{2}{9}(\Delta u + \Delta c + \Delta \bar{u} + \Delta \bar{c}) + \frac{1}{18}(\Delta d + \Delta s + \Delta \bar{d} + \Delta \bar{s})$$
$$g_1^{\gamma z} = \left(\frac{1}{3} - \frac{8}{9} \sin^2 \theta_w \right) (\Delta u + \Delta c + \Delta \bar{u} + \Delta \bar{c})$$
$$+ \left(\frac{1}{6} - \frac{2}{9} \sin^2 \theta_w \right) (\Delta d + \Delta s + \Delta \bar{d} + \Delta \bar{s}) \simeq \frac{1}{9} \sum_q (\Delta_q + \Delta_{\bar{q}})$$

C-odd

$$g_5^{\gamma z} = \frac{1}{6} [2(\Delta u + \Delta c - \Delta \bar{u} - \Delta \bar{c}) + (\Delta d + \Delta s - \Delta \bar{d} - \Delta \bar{s})]$$
$$g_5^z = \frac{1}{2} \left(\frac{1}{2} - \frac{4}{3} \sin^2 \theta_w \right) (\Delta u + \Delta c - \Delta \bar{u} - \Delta \bar{c})$$
$$+ \frac{1}{2} \left(\frac{1}{2} - \frac{2}{3} \sin^2 \theta_w \right) (\Delta d + \Delta s - \Delta \bar{d} - \Delta \bar{s})$$

C-odd

Anselmino, Gambino, Kalinowski '94

Target Spin Asymmetries

Polarized Long & trans target spin asymmetries (parity even)

$$\Delta^L \sigma_{nc}^{\ell N}(\lambda = 1) = -16\pi m_N E \frac{\alpha^2}{Q^4} xy(2-y) g_1^\gamma$$

$$\Delta^T \sigma_{nc}^{\ell N}(\lambda = 1) = -8m_N \frac{\alpha^2}{Q^4} \cos(\alpha - \phi) \sqrt{2xym_N E(1-y)} xy g_1^\gamma$$

Unpolarized Long & trans target spin asymmetry (parity odd)

$$\Delta^L \sigma_{nc}^{\ell^- N}(\langle \lambda \rangle = 0) = 16\pi m_N E \frac{\alpha^2}{Q^4} \eta^{\gamma z} x \left\{ y(2-y) g_A g_1^{\gamma z} + (2-2y+y^2) g_V g_5^{\gamma z} \right\}.$$

Bilenky et al '75; Anselmino et al '94

PVES at an EIC

Parity-violating electron scattering

PVES at an EIC

Parity-violating electron scattering

PVES at an EIC

Parity-violating electron scattering

SLAC Moller

Scale-dependence of Weak Mixing

Charged Current Processes

- *The NuTeV Puzzle*
- *HERA Studies*
- *W Production at an EIC ? CC/NC ratios ?*

Weak Mixing in the Standard Model

ν -nucleus deep inelastic scattering

Scale-dependence of Weak Mixing

The NuTeV Puzzle

$$R_\nu = \sigma_{\nu N}^{NC} / \sigma_{\nu N}^{CC} = g_L^2 + r g_R^2 \quad g_{L,R}^2 = \left(\frac{\rho_{\nu N}^{NC}}{\rho_{\nu N}^{CC}} \right)^2 \sum_q (\varepsilon_{L,R}^q)^2$$

$$R_{\bar{\nu}} = \sigma_{\bar{\nu} N}^{NC} / \sigma_{\bar{\nu} N}^{CC} = g_L^2 + r^{-1} g_R^2 \quad r = \sigma_{\nu N}^{CC} / \sigma_{\bar{\nu} N}^{CC}$$

$$R_\nu^{\text{exp}} - R_\nu^{SM} = -0.0033 \pm 0.0007$$

$$R_{\bar{\nu}}^{\text{exp}} - R_{\bar{\nu}}^{SM} = -0.0019 \pm 0.0016$$

Paschos-Wolfenstein

$$R^- = \frac{R_\nu - r R_{\bar{\nu}}}{1 - r} = (1 - 2 \sin^2 \theta_W) / 2 + L$$

The NuTeV Puzzle

$$R_\nu = \sigma_{\nu N}^{NC} / \sigma_{\nu N}^{CC} = g_L^2 + r g_R^2 \quad g_{L,R}^2 = \left(\frac{\rho_{\nu N}^{NC}}{\rho_{\nu N}^{CC}} \right)^2 \sum_q (\varepsilon_{L,R}^q)^2$$

$$R_{\bar{\nu}} = \sigma_{\bar{\nu} N}^{NC} / \sigma_{\bar{\nu} N}^{CC} = g_L^2 + r^{-1} g_R^2 \quad r = \sigma_{\nu N}^{CC} / \sigma_{\bar{\nu} N}^{CC}$$

$$R_\nu^{\text{exp}} - R_\nu^{SM} = -0.0033 \pm 0.0007$$

$$R_{\bar{\nu}}^{\text{exp}} - R_\nu^{SM} = -0.0019 \pm 0.0016$$

Paschos-Wolfenstein

$$R^- = \frac{R_\nu - r R_{\bar{\nu}}}{1 - r} = (1 - 2 \sin^2 \theta_W) / 2 + L$$

The NuTeV Puzzle

$$R_\nu = \sigma_{\nu N}^{NC} / \sigma_{\nu N}^{CC} = g_L^2 + r g_R^2 \quad g_{L,R}^2 = \left(\frac{\rho_{\nu N}^{NC}}{\rho_{\nu N}^{CC}} \right)^2 \sum_q (\varepsilon_{L,R}^q)^2$$

$$R_{\bar{\nu}} = \sigma_{\bar{\nu} N}^{NC} / \sigma_{\bar{\nu} N}^{CC} = g_L^2 + r^{-1} g_R^2 \quad r = \sigma_{\nu N}^{CC} / \sigma_{\bar{\nu} N}^{CC}$$

$$R_\nu^{\text{exp}} - R_\nu^{SM} = -0.0033 \pm 0.0007$$

$$R_{\bar{\nu}}^{\text{exp}} - R_\nu^{SM} = -0.0019 \pm 0.0016$$

Paschos-Wolfenstein

$$R^- = \frac{R_\nu - r R_{\bar{\nu}}}{1 - r} = (1 - 2 \sin^2 \theta_W) / 2 + L$$

Wrong sign

Other New CC Physics?

Low-Energy Probes

Nuclear & neutron β -decay $\delta O / O^{SM} \sim 10^{-3}$

Pion leptonic decay $\delta O / O^{SM} \sim 10^{-4}$

Polarized μ -decay $\delta O / O^{SM} \sim 10^{-2}$

HERA W production

$\delta O / O^{SM} \sim 10^{-1}$

A. Schonning (H1, Zeus)

Other New CC Physics?

Low-Energy Probes

CC Structure Functions: more promising?

$$g_1^{w^-} = (\Delta u + \Delta c + \Delta \bar{d} + \Delta \bar{s})$$

$$g_3^{w^-} = 2x(\Delta u + \Delta c - \Delta \bar{d} - \Delta \bar{s})$$

$$2xg_5^{w^-} = g_3^{w^-}$$

$$\Delta^L \sigma_{cc}^{\ell^\mp N} = 64\pi m_N E \frac{\alpha^2}{Q^4} \eta^w \times \left\{ \pm xy \left[2 - y + \frac{xm_N}{E}(1-y) \right] g_1^{w^\mp} \right.$$

$$\left. + x \left[y^2 + (1-y) \left(2 - \frac{xym_N}{E} \right) \right] g_5^{w^\mp} \right\},$$

$$\Delta^T \sigma_{cc}^{\ell^\mp N} = 32m_N \frac{\alpha^2}{Q^4} \eta^w \sqrt{xy m_N [2(1-y)E - xym_N]} \cos(\alpha - \phi)$$

$$\times x(1-y) \left(\mp g_1^{w^\mp} + g_5^{w^\mp} \right).$$

A. Schonning (H1, Zeus)

Summary

- What is the **sum** of the elements in the **list**?
- What is the **product** of the elements in the **list**?
- What is the **mean** of the elements in the **list**?
- What is the **median** of the elements in the **list**?
- What is the **mode** of the elements in the **list**?
- What is the **range** of the elements in the **list**?

For a given list of n real numbers x_1, x_2, \dots, x_n ,
the mean is $\frac{x_1 + x_2 + \dots + x_n}{n}$.

$$\text{Mean} = \frac{x_1 + x_2 + \dots + x_n}{n}$$

Summary

- *Precision studies and symmetry tests are poised to discovery key ingredients of the new Standard Model during the next decade*

Summary

- *Precision studies and symmetry tests are poised to discovery key ingredients of the new Standard Model during the next decade*
- *There may be a role for an EIC in the post-LHC era*

Summary

- *Precision studies and symmetry tests are poised to discovery key ingredients of the new Standard Model during the next decade*
- *There may be a role for an EIC in the post-LHC era*
- *Promising: PV Moller & PV DIS for neutral currents*

Summary

- *Precision studies and symmetry tests are poised to discovery key ingredients of the new Standard Model during the next decade*
- *There may be a role for an EIC in the post-LHC era*
- *Promising: PV Moller & PV DIS for neutral currents*
- *Homework: Charged Current probes -- can they complement LHC & low-energy studies?*

...

Summary

- *Precision studies and symmetry tests are poised to discovery key ingredients of the new Standard Model during the next decade*
- *There may be a role for an EIC in the post-LHC era*
- *Promising: PV Moller & PV DIS for neutral currents*
- *Homework: Charged Current probes -- can they complement LHC & low-energy studies?*
- *Intriguing: LFV with eK τ conversion: $\int L dt \sim 10^3 \text{ fb}$*

Back Matter

— — — — —

Back Matter

- *Precision studies and symmetry tests with neutrons are poised to discovery key ingredients of the new Standard Model during the next decade*

Back Matter

- *Precision studies and symmetry tests with neutrons are poised to discovery key ingredients of the new Standard Model during the next decade*
- *Physics “reach” complements and can even exceed that of colliders: $d_n \sim 10^{-28}$ e-cm ; $\delta O/O_{SM} \sim 10^{-4}$*

Back Matter

- *Precision studies and symmetry tests with neutrons are poised to discovery key ingredients of the new Standard Model during the next decade*
- *Physics “reach” complements and can even exceed that of colliders: $d_n \sim 10^{-28}$ e-cm ; $\delta O/O_{SM} \sim 10^{-4}$*
- *Substantial experimental and theoretical progress has set the foundation for this era of discovery*

Back Matter

- *Precision studies and symmetry tests with neutrons are poised to discovery key ingredients of the new Standard Model during the next decade*
- *Physics “reach” complements and can even exceed that of colliders: $d_n \sim 10^{-28}$ e-cm ; $\delta O/O_{SM} \sim 10^{-4}$*
- *Substantial experimental and theoretical progress has set the foundation for this era of discovery*
- *The precision frontier is richly interdisciplinary: nuclear, particle, hadronic, atomic, cosmology*

PVES Probes of RPV SUSY

PVES Probes of RPV SUSY

$$\frac{\delta Q_W^e}{Q_W^e} \approx -30 \Delta_{12k}(\tilde{e}_R^k) \approx -45 \left(\frac{100 \text{ GeV}}{m_{\tilde{e}_R^k}} \right)^2 |\lambda_{12k}|^2$$

$\lambda_{12k} \sim 0.3$ for $m_{\text{SUSY}} \sim 1 \text{ TeV}$ & $\delta Q_W^e / Q_W^e \sim 5\%$

PVES Probes of RPV SUSY

$$\frac{\delta Q_W^e}{Q_W^e} \approx -30 \Delta_{12k}(\tilde{e}_R^k) \approx -45 \left(\frac{100 \text{ GeV}}{m_{\tilde{e}_R^k}} \right)^2 |\lambda_{12k}|^2$$

$\lambda_{12k} \sim 0.3$ for $m_{SUSY} \sim 1 \text{ TeV}$ & $\delta Q_W^e / Q_W^e \sim 5\%$

$0\nu\beta\beta$ sensitivity

$$\lambda'_{111} \leq 2 \times 10^{-4} \left(\frac{m_q}{100 \text{ GeV}} \right)^2 \left(\frac{m_{\tilde{g}}}{100 \text{ GeV}} \right)^{1/2}$$

$\lambda'_{111} \sim 0.06$ for $m_{SUSY} \sim 1 \text{ TeV}$

PVES Probes of RPV SUSY

$$\frac{\delta Q_W^e}{Q_W^e} \approx -30 \Delta_{12k}(\tilde{e}_R^k) \approx -45 \left(\frac{100 \text{ GeV}}{m_{\tilde{e}_R^k}} \right)^2 |\lambda_{12k}|^2$$

$\lambda_{12k} \sim 0.3$ for $m_{SUSY} \sim 1 \text{ TeV}$ & $\delta Q_W^e / Q_W^e \sim 5\%$

$0\nu\beta\beta$ sensitivity

$$\lambda'_{111} \leq 2 \times 10^{-4} \left(\frac{m_q}{100 \text{ GeV}} \right)^2 \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^{1/2}$$

$\lambda'_{111} \sim 0.06$ for $m_{SUSY} \sim 1 \text{ TeV}$

LFV Probes of RPV: $\mu \rightarrow e\gamma$

$$|\lambda_{131}\lambda_{231}| \leq 2.3 \times 10^{-4} \left(\frac{m_{\tilde{\ell}}}{100 \text{ GeV}} \right)^2$$
$$|\lambda'_{111}\lambda'_{211}| \leq 7.6 \times 10^{-5} \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^2$$

$\lambda_{k31} \sim 0.15$ for $m_{SUSY} \sim 1 \text{ TeV}$

PVES Probes of RPV SUSY

$$\frac{\delta Q_W^e}{Q_W^e} \approx -30 \Delta_{12k}(\tilde{e}_R^k) \approx -45 \left(\frac{100 \text{ GeV}}{m_{\tilde{e}_R^k}} \right)^2 |\lambda_{12k}|^2$$

$\lambda_{12k} \sim 0.3$ for $m_{SUSY} \sim 1 \text{ TeV}$ & $\delta Q_W^e / Q_W^e \sim 5\%$

$0\nu\beta\beta$ sensitivity

$$\lambda'_{111} \leq 2 \times 10^{-4} \left(\frac{m_q}{100 \text{ GeV}} \right)^2 \left(\frac{m_{\bar{q}}}{100 \text{ GeV}} \right)^{1/2}$$

$\lambda'_{111} \sim 0.06$ for $m_{SUSY} \sim 1 \text{ TeV}$

LFV Probes of RPV: $\mu \rightarrow e\gamma$

$$|\lambda_{131}\lambda_{231}| \leq 2.3 \times 10^{-4} \left(\frac{m_{\tilde{\ell}}}{100 \text{ GeV}} \right)^2$$
$$|\lambda'_{111}\lambda'_{211}| \leq 7.6 \times 10^{-5} \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^2$$

$\lambda_{k31} \sim 0.15$ for $m_{SUSY} \sim 1 \text{ TeV}$

LFV Probes of RPV: $\mu \rightarrow e$

$$|\lambda_{131}\lambda_{231}| \leq 1.1 \times 10^{-5} \left(\frac{m_{\tilde{\ell}}}{100 \text{ GeV}} \right)^2$$
$$|\lambda'_{111}\lambda'_{211}| \leq 6.0 \times 10^{-7} \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^2$$

$\lambda_{k31} \sim 0.03$ for $m_{SUSY} \sim 1 \text{ TeV}$

PVES Probes of RPV SUSY

$$\frac{\delta Q_W^e}{Q_W^e} \approx -30 \Delta_{12k}(\tilde{e}_R^k) \approx -45 \left(\frac{100 \text{ GeV}}{m_{\tilde{e}_R^k}} \right)^2 |\lambda_{12k}|^2$$

$\lambda_{12k} \sim 0.3$ for $m_{SUSY} \sim 1 \text{ TeV}$ & $\delta Q_W^e / Q_W^e \sim 5\%$

$0\nu\beta\beta$ sensitivity

$$\lambda'_{111} \leq 2 \times 10^{-4} \left(\frac{m_q}{100 \text{ GeV}} \right)^2 \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^{1/2}$$

$\lambda'_{111} \sim 0.06$ for $m_{SUSY} \sim 1 \text{ TeV}$

LFV Probes of RPV: $\mu \rightarrow e\gamma$

$$|\lambda_{131}\lambda_{231}| \leq 2.3 \times 10^{-4} \left(\frac{m_{\tilde{\ell}}}{100 \text{ GeV}} \right)^2$$

$$|\lambda'_{111}\lambda'_{211}| \leq 7.6 \times 10^{-5} \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^2$$

$\lambda_{k31} \sim 0.15$ for $m_{SUSY} \sim 1 \text{ TeV}$

LFV Probes of RPV: $\mu \rightarrow e$

$$|\lambda_{131}\lambda_{231}| \leq 1.1 \times 10^{-5} \left(\frac{m_{\tilde{\ell}}}{100 \text{ GeV}} \right)^2$$

$$|\lambda'_{111}\lambda'_{211}| \leq 6.0 \times 10^{-7} \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^2$$

$\lambda_{k31} \sim 0.03$ for $m_{SUSY} \sim 1 \text{ TeV}$

PVES Probes of RPV SUSY

$$\frac{\delta Q_W^e}{Q_W^e} \approx -30 \Delta_{12k}(\tilde{e}_R^k) \approx -45 \left(\frac{100 \text{ GeV}}{m_{\tilde{e}_R^k}} \right)^2 |\lambda_{12k}|^2$$

$\lambda_{12k} \sim 0.3$ for $m_{SUSY} \sim 1 \text{ TeV}$ & $\delta Q_W^e / Q_W^e \sim 5\%$

0νββ sensitivity

$$\lambda'_{111} \leq 2 \times 10^{-4} \left(\frac{m_q}{100 \text{ GeV}} \right)^2 \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^{1/2}$$

$\lambda'_{111} \sim 0.06$ for $m_{SUSY} \sim 1 \text{ TeV}$

LNV Probes of RPV: m_ν

$$\begin{aligned} \lambda'_{i3k} \lambda'_{jk3} &\lesssim 4 \times 10^{-7} \left(\frac{m_\nu}{1 \text{ eV}} \right) \left(\frac{\tilde{m}}{100 \text{ GeV}} \right) \\ \lambda_{i3k} \lambda_{jk3} &\lesssim 4 \times 10^{-5} \left(\frac{m_\nu}{1 \text{ eV}} \right) \left(\frac{\tilde{m}}{100 \text{ GeV}} \right). \end{aligned}$$

$\lambda_{k31} \sim 0.02$ for $m_{SUSY} \sim 1 \text{ TeV}$

LFV Probes of RPV: $\mu \rightarrow e \gamma$

$$\begin{aligned} |\lambda_{131} \lambda_{231}| &\leq 2.3 \times 10^{-4} \left(\frac{m_{\tilde{\ell}}}{100 \text{ GeV}} \right)^2 \\ |\lambda'_{111} \lambda'_{211}| &\leq 7.6 \times 10^{-5} \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^2 \end{aligned}$$

$\lambda_{k31} \sim 0.15$ for $m_{SUSY} \sim 1 \text{ TeV}$

LFV Probes of RPV: $\mu \rightarrow e$

$$\begin{aligned} |\lambda_{131} \lambda_{231}| &\leq 1.1 \times 10^{-5} \left(\frac{m_{\tilde{\ell}}}{100 \text{ GeV}} \right)^2 \\ |\lambda'_{111} \lambda'_{211}| &\leq 6.0 \times 10^{-7} \left(\frac{m_{\tilde{q}}}{100 \text{ GeV}} \right)^2 \end{aligned}$$

$\lambda_{k31} \sim 0.03$ for $m_{SUSY} \sim 1 \text{ TeV}$

Probing Leptoquarks with PVES

General classification: $SU(3)_C \times SU(2)_L \times U(1)_Y$

$$\begin{aligned} \mathcal{L} = & h_2^L \bar{u} \ell R_2^L + h_2^R \bar{q} i \tau_2 e R_2^R + \tilde{h}_2 \bar{d} \ell \tilde{R}_2^L + g_1^L \bar{q}^c i \tau_2 \ell S_1^L \\ & + g_1^R \bar{u}^c e S_1^R + \tilde{g}_1 \bar{d}^c e \tilde{S}_1^R + g_3 \bar{q}^c i \tau_2 \vec{\tau} \ell S_3 + h_1^L \bar{q} \gamma^\mu \ell U_{1\mu}^L \\ & + h_1^R \bar{d} \gamma^\mu e U_{1\mu}^R + \tilde{h}_1 \bar{u} \gamma^\mu e \tilde{U}_{1\mu}^R + h_3 \bar{q} \gamma^\mu \vec{\tau} \ell U_{3\mu} \\ & + g_2^L \bar{d}^c \gamma^\mu \ell V_{2\mu}^L + g_2^R \bar{q}^c \gamma^\mu e V_{2\mu}^R + \tilde{g}_2 \bar{u}^c \gamma^\mu \ell \tilde{V}_{2\mu}^L + \text{H.c.}, \end{aligned}$$

Q-Weak sensitivities:

LQ	Consistency	$\Delta Q_W(p)/Q_W(p)$	LQ	Consistency	$\Delta Q_W(p)/Q_W(p)$
S_1^L	0.57	9%	$U_{1\mu}^L$	0.26	-8%
S_1^R	0.01	-6%	$U_{1\mu}^R$	0.56	6%
\tilde{S}_1^R	0.44	-6%	$\tilde{U}_{1\mu}^R$	0.99	25%
S_3	0.76	10%	$U_{3\mu}$	0.31	-4%
R_2^L	0.44	-13%	$V_{2\mu}^L$	0.87	9%
R_2^R	0.89	15%	$V_{2\mu}^R$	0.11	-7%
\tilde{R}_2^L	0.13	-4%	$\tilde{V}_{2\mu}^L$	0.56	14%

Probing Leptoquarks with PVES

General classification: $SU(3)_C \times SU(2)_L \times U(1)_Y$

$$\begin{aligned} \mathcal{L} = & h_2^L \bar{u} \ell R_2^L + h_2^R \bar{q} i \tau_2 e R_2^R + \boxed{\tilde{h}_2 \bar{d} \ell \tilde{R}_2^L} + g_1^L \bar{q}^c i \tau_2 \ell S_1^L \\ & + g_1^R \bar{u}^c e S_1^R + \tilde{g}_1 \bar{d}^c e \tilde{S}_1^R + g_3 \bar{q}^c i \tau_2 \vec{\tau} \ell S_3 + h_1^L \bar{q} \gamma^\mu \ell U_{1\mu}^L \\ & + h_1^R \bar{d} \gamma^\mu e U_{1\mu}^R + \tilde{h}_1 \bar{u} \gamma^\mu e \tilde{U}_{1\mu}^R + h_3 \bar{q} \gamma^\mu \vec{\tau} \ell U_{3\mu} \\ & + g_2^L \bar{d}^c \gamma^\mu \ell V_{2\mu}^L + g_2^R \bar{q}^c \gamma^\mu e V_{2\mu}^R + \tilde{g}_2 \bar{u}^c \gamma^\mu \ell \tilde{V}_{2\mu}^L + \text{H.c.}, \end{aligned}$$

$SU(5)$ GUT:

m_v, τ_{prot}

LQ 2 15_H

Dorsner & Fileviez Perez,
NPB 723 (2005) 53

Fileviez Perez, Han, Li, R-M
0810.4238

Q-Weak sensitivities:

LQ	Consistency	$\Delta Q_W(p)/Q_W(p)$	LQ	Consistency	$\Delta Q_W(p)/Q_W(p)$
S_1^L	0.57	9%	$U_{1\mu}^L$	0.26	-8%
S_1^R	0.01	-6%	$U_{1\mu}^R$	0.56	6%
\tilde{S}_1^R	0.44	-6%	$\tilde{U}_{1\mu}^R$	0.99	25%
S_3	0.76	10%	$U_{3\mu}$	0.31	-4%
R_2^L	0.44	-13%	$V_{2\mu}^L$	0.87	9%
R_2^R	0.89	15%	$V_{2\mu}^R$	0.11	-7%
\tilde{R}_2^L	0.13	-4%	$\tilde{V}_{2\mu}^L$	0.56	14%

Probing Leptoquarks with PVES

General classification: $SU(3)_C \times SU(2)_L \times U(1)_Y$

$$\begin{aligned} \mathcal{L} = & h_2^L \bar{u} \ell R_2^L + h_2^R \bar{q} i \tau_2 e R_2^R + \boxed{\tilde{h}_2 \bar{d} \ell \tilde{R}_2^L} + g_1^L \bar{q}^c i \tau_2 \ell S_1^L \\ & + g_1^R \bar{u}^c e S_1^R + \tilde{g}_1 \bar{d}^c e \tilde{S}_1^R + g_3 \bar{q}^c i \tau_2 \vec{\tau} \ell S_3 + h_1^L \bar{q} \gamma^\mu \ell U_{1\mu}^L \\ & + h_1^R \bar{d} \gamma^\mu e U_{1\mu}^R + \tilde{h}_1 \bar{u} \gamma^\mu e \tilde{U}_{1\mu}^R + h_3 \bar{q} \gamma^\mu \vec{\tau} \ell U_{3\mu} \\ & + g_2^L \bar{d}^c \gamma^\mu \ell V_{2\mu}^L + g_2^R \bar{q}^c \gamma^\mu e V_{2\mu}^R + \tilde{g}_2 \bar{u}^c \gamma^\mu \ell \tilde{V}_{2\mu}^L + \text{H.c.}, \end{aligned}$$

$SU(5)$ GUT:

m_v, τ_{prot}

LQ 2 15_H

Dorsner & Fileviez Perez,
NPB 723 (2005) 53

Fileviez Perez, Han, Li, R-M
0810.4238

Q-Weak sensitivities:

LQ	Consistency	$\Delta Q_W(p)/Q_W(p)$	LQ	Consistency	$\Delta Q_W(p)/Q_W(p)$
S_1^L	0.57	9%	$U_{1\mu}^L$	0.26	-8%
S_1^R	0.01	-6%	$U_{1\mu}^R$	0.56	6%
\tilde{S}_1^R	0.44	-6%	$\tilde{U}_{1\mu}^R$	0.99	25%
S_3	0.76	10%	$U_{3\mu}$	0.31	-4%
R_2^L	0.44	-13%	$V_{2\mu}^L$	0.87	9%
R_2^R	0.89	15%	$V_{2\mu}^R$	0.11	-7%
\tilde{R}_2^L	0.13	-4%	$\tilde{V}_{2\mu}^L$	0.56	14%

Probing Leptoquarks with PVES

SU(5) GUT:

$$\mathcal{L}_M = Y_\nu \bar{5}^T 15_H 5 \supset Y_\nu [\ell_L^T C \epsilon \Delta \ell_L + \sqrt{2} \bar{d}_R \ell_L \epsilon \tilde{R}_2^L]$$

*m_v via type II
see saw*

LQ 2 15_H

*Fileviez Perez, Han, Li, R-M
0810.4238*

Probing Leptoquarks with PVES

SU(5) GUT:

$$\mathcal{L}_M = Y_\nu \bar{5}^T 15_H 5 \supset Y_\nu [\ell_L^T C \epsilon \Delta \ell_L + \sqrt{2} \bar{d}_R \ell_L \epsilon \tilde{R}_2^L]$$

*m_v via type II
see saw*

Fileviez Perez, Han, Li, R-M
0810.4238

Probing Leptoquarks with PVES

PV Sensitivities

$$\lambda_S \leq \gamma_q (M_{\text{LQ}}/100 \text{ GeV})$$

Observable	Precision	γ_u	γ_d
$Q_W(\text{Cs})$	1.3%	0.04	0.042
	0.35%	0.021	0.022
\mathcal{R}_1	0.3%	0.04	0.028
	0.1%	0.023	0.016
$Q_W(^1\text{H})/Q_{\text{EM}}(^1\text{H})$	10%	0.05	0.036
	3%	0.028	0.02
$Q_W(0^+,0)/Q_{\text{EM}}(0^+,0)$	1%	0.033	0.033
$Q_W(e)/Q_{\text{EM}}(e)$	7%		
$A_{LR}(N \rightarrow \Delta)$	1%	0.06	0.06
\tilde{a}_1	1%	0.14	0.20

*Fileviez Perez, Han, Li, R-M
0810.4238*

Probing Leptoquarks with PVES

PV Sensitivities

$$\lambda_S \leq \gamma_q (M_{\text{LQ}}/100 \text{ GeV})$$

Observable	Precision	γ_u	γ_d
$Q_W(\text{Cs})$	1.3%	0.04	0.042
	0.35%	0.021	0.022
\mathcal{R}_1	0.3%	0.04	0.028
	0.1%	0.023	0.016
$Q_W(^1\text{H})/Q_{\text{EM}}(^1\text{H})$	10%	0.05	0.036
	3%	0.028	0.02
$Q_W(0^+,0)/Q_{\text{EM}}(0^+,0)$	1%	0.033	0.033
$Q_W(e)/Q_{\text{EM}}(e)$	7%		
$A_{LR}(N \rightarrow \Delta)$	1%	0.06	0.06
\tilde{a}_1	1%	0.14	0.20

Fileviez Perez, Han, Li, R-M
0810.4238

Probing Leptoquarks with PVES

PV Sensitivities

$$\lambda_S \leq \gamma_q (M_{\text{LQ}}/100 \text{ GeV})$$

Observable	Precision	γ_u	γ_d
$Q_W(\text{Cs})$	1.3%	0.04	0.042
	0.35%	0.021	0.022
\mathcal{R}_1	0.3%	0.04	0.028
	0.1%	0.023	0.016
$Q_W(^1\text{H})/Q_{\text{EM}}(^1\text{H})$	10%	0.05	0.036
	3%	0.028	0.02
$Q_W(0^+,0)/Q_{\text{EM}}(0^+,0)$	1%	0.033	0.033
$Q_W(e)/Q_{\text{EM}}(e)$	7%		
$A_{LR}(N \rightarrow \Delta)$	1%	0.06	0.06
\tilde{a}_1	1%	0.14	0.20

$$\lambda_S = \sqrt{2} Y_\nu^{11}$$

Fileviez Perez, Han, Li, R-M
0810.4238

Probing Leptoquarks with PVES

PV Sensitivities

$$\lambda_S \leq \gamma_q (M_{LQ}/100 \text{ GeV})$$

Observable	Precision	γ_u	γ_d
$Q_W(\text{Cs})$	1.3%	0.04	0.042
	0.35%	0.021	0.022
\mathcal{R}_1	0.3%	0.04	0.028
	0.1%	0.023	0.016
$Q_W(^1\text{H})/Q_{\text{EM}}(^1\text{H})$	10%	0.05	0.036
	3%	0.028	0.02
$Q_W(0^+,0)/Q_{\text{EM}}(0^+,0)$	1%	0.033	0.033
$Q_W(e)/Q_{\text{EM}}(e)$	7%		
$A_{LR}(N \rightarrow \Delta)$	1%	0.06	0.06
\tilde{a}_1	1%	0.14	0.20

$$\lambda_S = \sqrt{2} Y_\nu^{11}$$

$$4\% Q_W^p \\ (M_{LQ}=100 \text{ GeV})$$

Fileviez Perez, Han, Li, R-M
0810.4238

Z Pole Tension

W. Marciano

The Average: $\sin^2\theta_w = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

K. Kumar

Z Pole Tension

W. Marciano

The Average: $\sin^2\theta_w = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

A_{LR}
(also APV in Cs)

$A_{FB}(Z \rightarrow bb)$
(also Moller @ E158)

K. Kumar

Z Pole Tension

W. Marciano

The Average: $\sin^2\theta_w = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

A_{LR}

(also APV in Cs)

$A_{FB} (Z \rightarrow bb)$
(also Moller @ E158)

$$\sin^2\theta_w = 0.2310(3)$$

$$\downarrow$$

$$m_H = 35^{+26}_{-17} \text{ GeV}$$

$$S = -0.11 \pm 17$$

Rules out the SM!

K. Kumar

Z Pole Tension

W. Marciano

The Average: $\sin^2\theta_w = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

A_{LR}
(also APV in Cs)

A_{FB} ($Z \rightarrow bb$)
(also Moller @ E158)

$$\sin^2\theta_w = 0.2322(3)$$

$$\downarrow$$

$$m_H = 480^{+350}_{-230} \text{ GeV}$$

$$S = +0.55 \pm 17$$

Rules out SUSY!
Favors Technicolor!

K. Kumar

Z Pole Tension

W. Marciano

The Average: $\sin^2 \theta_W = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

A_{LR}

(also APV in Cs)

$A_{FB} (Z \rightarrow bb)$

(also Moller @ E158)

$$\sin^2 \theta_W = 0.2322(3)$$

$$\downarrow$$

$$m_H = 480^{+350}_{-230} \text{ GeV}$$

$$S = +0.55 \pm 17$$

Rules out SUSY!
Favors Technicolor!

K. Kumar

Z Pole Tension

W. Marciano

The Average: $\sin^2\theta_w = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

3 σ apart

A_{LR}
(also APV in Cs)

$$\sin^2\theta_w = 0.2310(3)$$

$$\downarrow$$

$$m_H = 35^{+26}_{-17} \text{ GeV}$$

$$S = -0.11 \pm 17$$

Rules out the SM!

$A_{FB} (Z \rightarrow bb)$
(also Moller @ E158)

$$\sin^2\theta_w = 0.2322(3)$$

$$\downarrow$$

$$m_H = 480^{+350}_{-230} \text{ GeV}$$

$$S = +0.55 \pm 17$$

Rules out SUSY!
Favors Technicolor!

K. Kumar

Z Pole Tension

The Average: $\sin^2 \theta_w = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

A_{LR}

(also APV in Cs)

$$\sin^2 \theta_w = 0.2310(3)$$

$$\downarrow$$

$$m_H = 35^{+26}_{-17} \text{ GeV}$$

$$S = -0.11 \pm 17$$

Rules out the SM!

A_{FB} ($Z \rightarrow b\bar{b}$)

(also Moller @ E158)

$$\sin^2 \theta_w = 0.2322(3)$$

$$\downarrow$$

$$m_H = 480^{+350}_{-230} \text{ GeV}$$

$$S = +0.55 \pm 17$$

Rules out SUSY!
Favors Technicolor!

K. Kumar

Z Pole Tension

W. Marciano

The Average: $\sin^2\theta_w = 0.23122(17)$

$$\Rightarrow m_H = 89^{+38}_{-28} \text{ GeV}$$

$$\Rightarrow S = -0.13 \pm 0.10$$

Rules out Technicolor!
Favors SUSY!

A_{LR}

(also APV in Cs)

$$\sin^2\theta_w = 0.2310(3)$$

$$\downarrow$$

$$m_H = 35^{+26}_{-17} \text{ GeV}$$

$$S = -0.11 \pm 17$$

Rules out the SM!

$A_{FB} (Z \rightarrow bb)$
(also Moller @ E158)

$$\sin^2\theta_w = 0.2322(3)$$

$$\downarrow$$

$$m_H = 480^{+350}_{-230} \text{ GeV}$$

$$S = +0.55 \pm 17$$

Rules out SUSY!
Favors Technicolor!

- Precision $\sin^2\theta_w$ measurements at colliders very challenging
- Neutrino scattering cannot compete statistically
- No resolution of this issue in next decade

K. Kumar